MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | nc1 | assified | | | | | |------|----------------|----|------|------|--| | RITY | CLASSIFICATION | OF | THIS | PAGE | | | WITT CI | A SOFT CATT | THE STATE OF THIS PAGE | | | | | · · · · · · · · · · · · · · · · · · · | | | |---|---------------------------|----------------------------|---|---|---------------------------------|---------------------|---------------------------------------|--|--| | - | | | REPORT DOCUME | NTATION PAGE | <u> </u> | | | | | | Inclassified AD-A166170 | | | | 1b. RESTRICTIVE MARKINGS | | | | | | | SECURITY CLASSIFICATION AUTHORITY | | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | DECLASSIFICATION/DOWNGRADING SCHEDULE | | | Approved for public release: distribution unlimited | | | | | | | | ERFORMING ORGANIZATION REPORT NUMBER(S) | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) AFOSR-TR- 86-0027 | | | | | | | | NAME O | F PERFORMI | ING ORGANIZATION | Bb. OFFICE SYMBOL (If applicable) | 7s. NAME OF MONITORING ORGANIZATION | | | | | | | Kent S | tate Uni | veristy | (if applicable) | AFOSR/NM | | | | | | | Kent, | S (City, State
Ohio 44 | end ZIP Code)
242 | | 76. ADDRESS (City,
Bolling AFE | State and ZIP Coo
3, D.C. 20 | 332-6448 | | | | | | | SPONSORING | Sb. OFFICE SYMBOL | 9. PROCUREMENT I | NSTRUMENT ID | ENTIFICATION N | UMBER | | | | AFOSR | ZATION | | (I f applicable)
NM | AFOSR-80-02 | 226 | | | | | | e. ADDRES | S (City, State | and ZIP Code) | | 10. SOURCE OF FUI | NDING NOS. | | | | | | Bollin | ng AFB, D | 20332-6448 | 3 | PROGRAM
ELEMENT NO.
61102F | PROJECT
NO.
2304 | TASK
NO.
A3 | WORK UNIT | | | | | | ty Clessification) | terative Methods | for Colving 6 | Syst | af Tines | Faustion | | | | | AL AUTHOR | | erative methods | tor Solving a | parse syst | ems of Lines | it Eduarions | | | | Dr. Ri | chard S. | Varga | | | | <u> </u> | | | | | 13a TYPE C
Final | F REPORT | 13b. TIME (| COVERED
Jul 81 to30 Jun 8 | 14. DATE OF REPORT (Yr., Mo., Dey) 15. PAGE COUNT 16. November 1985 | | | | | | | | MENTARY N | | 1020 | 4 1104011111 | EL 1703 | | | | | | | | | | | | | | | | | 17. | COSATI | CODES | 18. SUBJECT TERMS (C | ontinue on reverse if n | ecemary and ident | ify by block number | | | | | FIELD | GROUP | SUB. GR. | 🍞 general matri | ix methods; la | arge system | | | | | | | | | SteintRosenbe | erg theorem | _ | | | | | | 19. ARSTRA | CT (Continue | on reverse if necessary as | nd identify by block number | - · · · · · · · · · · · · · · · · · · · | | | | | | | | | | this effort was | | it general | matrix metho | ods and | | | | applic | ations o | of matrix theory | y in solving larg | ge systems of | linear equ | ations. In | particular | | | | | | | n factorizations | | | | | | | | | | | em comparing the
ion techniques wa | | | | | | | | | | | apping techniques wa | | | | | | | | pursue | ed. Fina | ally, a study of | f SOR and SSOR it | terative metho | ods was acc | omplished us | sing the | | | | theory | of H ≁m a | itrices. Elever | n papers appeared | d in the refer | reed litera | ture during | this | | | | effort | Kaywa | orchs, | | | | R D | TIC | | | | | | | | | | A Care | | | | | 20. DISTRI | UTION/AVA | ILABILITY OF ABSTRA | CT | 21. ABSTRACT SEC | URITY CLASSIF | ICATION : | 1 1985 | | | | | ::60/::N: :M: | TED 3 SAME AS RPT | · Coricusses C | Unclassif: | ied | | - | | | | UNCLASSIF | IED/OHCIMI | TED W SAME AS AFT | . L DIIC OSERS L | | | | Α. | | | **DD FORM 1473, 83 APR** 22a. NAME OF RESPONSIBLE INDIVIDUAL Captain John P. Thomas Jr. EDITION OF 1 JAN 73 IS OBSOLETE. 22b. TELEPHONE NUMBER (Include Area Code) (202) 767-5026 Unclassified 22c. OFFICE SYMBOL NM Final Technical Report on Air Force Office of Scientific Research AFOSR-80-0226 Investigations on Improved Iterative Methods for Solving Sparse Systems of Linear Equations Submitted by Kent State University Kent, Ohio 44242 Principal Investigator Dr. Richard S. Varga University Professor of Mathematics Director of Research - Institute for Computational Mathematics Kent State University Approved for public release; distribution unlimited. 86 4 w 100 b # 1. Summary of Research in the Period July, 1981 June 30, 1984 Broadly speaking, the research supported by the Air Force Office of Scientific Research during this period of nearly three years, has centered about general matrix methods, and applications of matrix theory in solving large systems of linear equations. Listed below are those research papers, appearing in print in this period (July, 1981 - June, 1984) or pending publication, which were outgrowths of the research supported by the Air Force Office of Scientific Research. (All carry, or will carry, an acknowledgement of AFOSR support.) - 1. J. J. Buoni and R. S. Varga, "Theorems of Stein Rosenberg type. II. Optional paths of relaxation in the complex plane", *Elliptic Problem Solvers* (Martin H. Schultz, ed.), pp. 231 240, Academic Press, Inc., New York, 1981. - R. S. Varga and D.-Y. Cai, "On the LU factorization of M-matrices", Numer. Math. 38 (1981), 179 - 192. - 3. J. J. Buoni, M. Neumann, and R. S. Varga, "Theorems of Stein Rosenberg type. III. The singular case", Linear Algebra and Appl. 42 (1982), 183 198. - 4. R. S. Varga and D.-Y. Cai, "On the LU factorization of M-matrices: cardinality of the set $P_n^g(A)$ ", SIAM J. Algebraic Discrete Methods 3 (1982), 250 259. - 5. W. Niethammer and R. S. Varga, "The analysis of k-step iterative methods for linear systems from summability theory", Numer. Math. 41 (1983), 177 206. - 6. W. Gautschi and R. S. Varga, "Error bounds for Gaussian quadrature of analytic functions", SIAM J. Numer. Anal. 20 (1983), 1170 1186. - 7. R. S. Varga, W. Niethammer, and D.-Y. Cai, "p-cyclic matrices and the symmetric successive overrelaxation method", Linear Algebra and Appl. <u>58</u> (1984), 425-439. - 8. W. Niethammer, J. de Pillis, and R. S. Varga, "Block iterative methods applied to sparse least squares problems", Linear Algebra and Appl. <u>58</u> (1984), 327-341. - 9. R. S. Varga, "A survey of recent results on iterative methods for solving large sparse systems of linear equations", <u>Elliptic Problem Solvers II</u> (G. Birkhofff and A. Schoenstadt, eds.), pp. 197-217, Academic Press, Inc., New York, 1984. - 10. G. Csordas and R. S. Varga, "Comparisons of regular splittings of matrices", Numer. Math. 44 (1984), 23-35. 11. A. Neumaier and R. S. Varga, "Exact convergence and divergence domains for the symmetric successive overrelaxation (SSOR) iterative method applied to *H*-matrices", Linear Algebra and Appl. <u>58</u> (1984), 261-272. AIR FORCE OFFICE OF SCIENTIFIC RESERVOM (AFCC) MOTICE OF TRANSMITTAL TO DTIC This technical report has been reviewed and is appreved for public release LAW AFR 190-13. Distribution is unlimited. MATTERN J. EXECUTE Chief, Technical Information Division The above research papers can be roughly grouped into the following areas: - A. Factorization of M-matrics. - B. Extensions of the Stein Rosenberg Theorem. - C. The use of summability methods and approximate conformal mappings techniques in the study of iterative methods. - D. A study of the SOR (successive overrelaxation) and the SSOR (symmetric successive overrelaxation) iterative methods, using the theory of H-matrices. - E. Comparisons of regular splittings of matrices. We give below a brief discussion of our research results, according to the topics listed above. #### A. Factorization of matrices. An $n \times n$ M-matrix $A = [a_{i,j}]$ is said to admit an LU factorization into $n \times n$ M-matrices if A can be expressed as $$A = L \cdot U , \qquad (a.1)$$ where $L = [l_{i,j}]$ is an $n \times n$ lower triangular M-matrix (i.e., $$l_{i,j} \ge 0$$, $l_{i,j} \le 0$ for all $i > j$, and $l_{i,j} = 0$ for all $j > i$; $1 \le i$, $j \le n$), and where $U = [u_{i,j}]$ is an $n \times n$ upper triangular M-matrix (i.e., $$u_{i,j} \ge 0$$, $u_{i,j} \le 0$ for all $j > i$ and $u_{i,j} = 0$ for all $i > j : 1 \le i, j \le n$). A well-known result from 1962 of Fiedler and Pták [A.1] gives that any non-singular M-matrix admits such an LU factorization in (a.1) with L nonsingular, while in 1977, Kuo [A.3] later showed that any $n \times n$ irreducible M-matrix (singular or not) admits such an LU factorization with, say, L nonsingular, as in (a.1). More recently, in 1981, Funderlic and Plemmons [A.2] have shown that if an $n \times n$ M-matrix A satisfies $$\underline{x}^T A \ge \underline{0}^T$$ for some $\underline{x} > \underline{0}$, (a.2) then A admits an LU factorization into M-matrices, as in (a.1), with L non-singular. What was left open in the literature was an analogous discussion of the LU factorization of reducible and singular M-matrices. This was completely settled by Varga and Cai [A.4], using graph theory. That result is Theorem 1. ([A.4]). Let A be an $n \times n$ M-matrix. Then, the following are equivalent: - i) A admits an LU factorization into M-matrices with nonsingular L ; - \ddot{u}) for every proper subset of $\alpha = \{\alpha_1, \alpha_2, \cdots, \alpha_k\}$ of $\{1, 2, \cdots, n\}$ for which the matrix $A[\alpha]$ is singular and irreducible, there is no path in the directed graph $G_n(A)$ of A from vertex v_t to vertex $v_{\alpha j}$, for any $t > \alpha_k$ and any $1 \le j \le k$. It turns out that Theorem 1 also gives the previous results of Fiedler and Pták [A.1] and Kuo [A.3] as special cases. Next, the condition (a.2) of Funderlic and Plemmons [A.2] implies that $$\underline{z}^{T}(PAP^{T}) \ge \underline{0}^{T}$$, where $\underline{z} := P\underline{x} > \underline{0}$, (a.3) for every $n \times n$ permutation matrix. In other words, the result of Funderlic and Plemmons [A.2] gives that condition (a.2) is a sufficient condition that PAP^T admits an LU factorization into M-matrices with nonsingular L, for every $n \times n$ permutation matrix P. It turns out that condition (a.2) is a necessary condition for this as well, and this is given Theorem 3 of Varga and Cai [A.4]. Finally, there are easy examples of $n \times n$ M-matrices A which do **not** satisfy (a.3) for every $n \times n$ permutation matrix P. With A an $n \times n$ M-matrix, and with $$P_n^g(A) := \{n \times n \text{ perm. matrices } P : PAP^T \text{ admits an}$$ (a.4) LU factorization with nonsingular L. }, there then exists $n \times n$ M-matrices A for which $P_n^g(A)$ does not contain all $n \times n$ permutation matrices. In Varga and Cai [A.5], a reduction algorithm (based on the reduced canonical form of the matrix A) is given which either gives the **exact** number of elements in P_n^g , or gives nontrivial upper and lower estimates for the exact number of elements in P_n^g . - A.1. M. Fiedler and V. Pták, "On matrices with nonpositive off-diagonal elements and positive principal minors", Czech. Math. J. 12 (1962), 382 400. - A.2. R. E. Funderlic and R. J. Plemmons, "LU decompositions of M-matrices by elementation without pivoting", Linear Algebra and Appl. 41 (1981), 99 110. - A.3. I-wen Kuo, "A note on factorization of singular M-matrices", Einear Algebra and Appl. 16 (1977), 217 220. - A.4. R. S. Varga and D.-Y. Cai, "On the LU factorization of M-matrices", Numer. Math. 38 (1981), 179 192. - A.5. R. S. Varga and D.-Y. Cai, "On the LU factorization of M-matrices: cardinality of the set $P_n^{\mathfrak{g}}(A)$ ", SIAM J. Alg. Disc. Meth. 3 (1982), 250 259. # B. Extensions of the Stein - Rosenberg Theorem. To iteratively solve the matrix equation $A\underline{x} = \underline{b}$, where A is a given $n \times n$ complex matrix, it is convenient to express the matrix A as the sum $$A = D - L - U \tag{b.1}$$ where D, L, and U are $n \times n$ matrices with D assumed nonsingular, and to form the iteration matrices $$L_{\omega} := (D - \omega L)^{-1} \left\{ (1-\omega) D + \omega U \right\}$$, and $J_{\omega} := I - \omega D^{-1} A$. (b.2) Here, L_{ω} is the familiar successive overrelaxation (SOR) iteration matrix, while J_{ω} is the extrapolated Jacobi matrix. (The parameter ω is the relaxation factor.) Now, the classical Stein - Rosenberg Theorem [B.4] can be seen to give, in the case that $J_1 \geq O$ and that $D^{-1}L$ and $D^{-1}U$ are resp. strictly lower and strictly upper triangular matrices, the following comparison of the spectral radii of these iteration matrices: $$\left\{ \begin{array}{l} \rho(L_{\omega}) \leq \rho(J_{\omega}) < 1 \text{, for all } 0 < \omega \leq 1 \text{ if } \rho(J_{1}) < 1, \\ \rho(L_{\omega}) \geq \rho(J_{\omega}) > 1 \text{, for all } 0 < \omega \leq 1 \text{ if } \rho(J_{1}) > 1 \end{array} \right.$$ (b.3) Thus, on setting $$\Omega_L := \left\{ \ \omega \in \mathbb{C} : \rho(L_\omega) < 1 \ \right\} ; D_L := \left\{ \ \omega \in \mathbb{C} : \rho(L_\omega) > 1 \ \right\}, \quad \text{(b.4)}$$ and $$\left\{\Omega_{J} := \left\{ \ \omega \in \mathbb{C} \colon \rho(J_{\omega}) < 1 \ \right\} \colon D_{J} := \left\{ \ \omega \in \mathbb{C} \colon \rho(J_{\omega}) > 1 \ \right\}, \quad \underline{\hspace{0.5cm}} \text{(b.4)}$$ a consequence of the Stein - Rosenberg Theorem can be stated as the Theorem ([B.4]). Assuming $J_1 \geq O$ and that D is nonsingular in (b.1) with $D^{-1}L$ and DU respectively strictly lower and strictly upper triangular matrices, then $$\Omega_L \cap \Omega_J \supset (0,1] \text{ if } \rho(J_1) < 1$$, (b.5) and $$D_L \cap D_L \supset (0,1] \text{ if } \rho(J_1) > 1$$. (b.5') It was this simultaneous convergence i.e., $\Omega_L \cap \Omega_J \neq \emptyset$, of the SOR and the extrapolated Jacobi iterative methods in (b.5) which was of interest. One question then is whether this simultaneous convergence of these two iterative methods is valid without the assumption that $J_1 \geq O$ and that $D^{-1}L$ and $D^{-1}U$ are triangular. Another question is whether this could be geometrically characterized. These questions were affirmatively answered in Buoni and Varga [B.1]. Theorem ([B.1]). For the splitting of (b.1), assume only that D is nonsingular. Then, $$\Omega_L \cap \Omega_J \neq \emptyset$$ iff the point z=0 is not contained in K $(D^{-1}A)$, the closed convex hull of the eigenvalues of $D^{-1}A$. Continuing these investigations of generalizations of the Stein - Rosenberg Theorem, suppose that we have the simultaneous convergence of the SOR and J_{ω} iterative methods, i. e., $O \notin K(D^{-1}A)$ from the previous theorem. This implies that if we consider all relaxation factors ω on the circle $|\omega| = r$, for r > 0 sufficiently small, we can attempt to find a unique $\widetilde{\Theta}(r)$ such that $\omega = re^{i\widetilde{\Theta}(r)}$ minimizes the spectral radius $\rho(J_{\omega})$ on the circle, and, on joining these points $\{re^{i\widetilde{\Theta}(r)}\}$, we can speak of an optimal path of relaxation, in the complex plane, for J_{ω} . One of the main consequences of Buoni and Varga [B.2] is the Theorem ([B.2]). For the splitting of (b.1), assume that D is non-singular and that $O \notin K$ ($D^{-1}A$). Then, for each r > 0 sufficiently small, there is a unique real $\widetilde{\Theta}(r)$ such that $$\min_{\Theta} \rho \left(J_{re} \cdot \Theta \right) = \rho \left(J_{re} \cdot \tilde{\Theta} \cdot (r) \right) .$$ Moreover, if $\tau e^{i\Psi}$ is the closest point of K $(D^{-1}A)$ to the origin, then $$\lim_{r\to 0} \widetilde{\Theta}(r) = -\Psi.$$ Thus, an optimal path of relaxation exists for J_{ω} , and is tangential to the ray $re^{-i\Psi}$, at the origin. Finally, an optimal path of relaxation for L_{ω} similarly exists, and is tangential to the optimal path for J_{ω} , at the origin. Cases of interest arise where an iteration matrix B is semiconvergent, i.e., $$\lim_{k \to \infty} B^k \quad \text{exists} . \tag{b.6}$$ In analogy with (b.4), we similarly set (cf. (b.2)) $$S_{J} := \left\{ \omega \in \mathbb{C} : J_{\omega} \text{ is semiconvergent } \right\}; \tag{b.7}$$ $$S_L := \left\{ \omega \in \mathbb{C} \colon L_{\omega} \text{ is semiconvergent } \right\}.$$ For additional notation, let $N(B) := \{x \in \mathbb{C}^n : Bx = 0\}$ denote the null space of an $n \times n$ matrix B, and set index $$(B) := \min \left\{ k : k = 0,1,2,\cdots, \text{ and } N \ (B^k) = N \ (B^{k+1}) \right\}, \ (b.8)$$ where $B^0 := I$. Then, the analogue of the Theorem [B.1] in the singular case is given by Buoni, Neumann, and Varga [B.3]: Theorem ([B.3]). For the splitting of (b.1), assume that D is non-singular, and that all eigenvalues of $D^{-1}A$ are not zero. Then, $$(S_J \cap S_L) \setminus \{0\} \neq \emptyset$$ iff the point z=0 is not contained in the closed convex hull of the nonzero eigenvalues of $D^{-1}A$, and index $(D^{-1}A)<1$. - B.1. J. J. Buoni and R. S. Varga, "Theorems of Stein Rosenberg type", Numerical Mathematics (R. Ansorge, K. Glashoff, B. Werner, eds.), pp. 65 75, Birkhauser Verlag, Basel, 1979. - B.2. J. J. Buoni and R. S. Varga, "Theorems of Stein Rosenberg type. II. Optimal paths of relaxation in the complex plane", *Elliptic Problem Solvers* (M. H. Schultz, ed.), pp. 231 240, Academic Press, Inc., New York, 1981. - B.3. J. Buoni, M. Neumann, and R. S. Varga, "Theorems of Stein Rosenberg type. III. The singular case", Linear Algebra and Appl. 42 (1982), pp. 183 198. - B.4. P. Stein and R. Rosenberg, "On the solution of linear simultaneous equations by iteration", J. London Math. Soc. 23 (1948), 111 118. # C. The use of summability methods and approximate conformal mapping techniques in the study of iterative methods. It is well-known in the theory of iterative methods that ideas coming from summability theory can be applied to accelerate standard iterative methods. A good example of this is the concept of **semi-iterative methods** (which was introduced by the author in [C.2]). It is also well-known that the optimization of parameters in an iterative method can often be achieved by means of **conformal mapping techniques**. A good example of this is the optimal determination of the relaxation factor ω for the successive overrelaxation (SOR) iteration method, in the two-cyclic consistently ordered case, as first treated in the famous work in 1954 of D. M. Young [C.3]. There, one has the relation $$(\lambda + \omega - 1)^2 = \lambda \omega^2 \mu^2$$ betwen the eigenvalues λ of the SOR iteration matrix L_{ω} and the eigenvalues μ of the associated Jacobi matrix J. The classic result of Young is that the optimum value of ω , ω_b , is given by $$\omega_b = \frac{2}{1 + \sqrt{1 - \rho^2 \left(J\right)}} \tag{c.1}$$ (where $\rho(J)$ denotes the spectral radius of J), when the eigenvalues of J^2 are nonnegative. This result was derived using known conformal properties of the Joukowski mapping. Deeper theoretical results from summability theory were apparently only recently used in the research of Niethammer and Varga [C.1], where conformal mapping techniques were also brought into play. To briefly describe the results of [C.1], suppose that we are given an $n \times n$ matrix equation $A \underline{x} = \underline{b}$, which is reduced to the form $$\underline{x} = T \underline{x} + \underline{c} , \qquad (c.2)$$ where the $n \times n$ matrix T and the vector \underline{c} are known, and where \underline{x} is the sought vector solution. Now, a k-step stationary iterative method based on (c.2) is $$\underline{y}_m := \mu_0 (T \underline{y}_{m-1} + \underline{c}) + \mu_l \underline{y}_{m-1} + \cdots + \mu_k \underline{y}_{m-k}, m = k, k+1, \cdots, (c.3)$$ where $\underline{y}_0, \underline{y}_1, \dots, \underline{y}_{k-1}$ are given starting vectors, and where $\mu_0, \mu_1, \dots, \mu_k$ are fixed complex numbers (independent of m) which are assumed to satisfy $$\mu_0 + \mu_1 + \dots + \mu_k = 1. \tag{c.4}$$ The object, of course, is the goal of understanding the theory for selecting the parameters $\{\mu_i\}_{i=0}^k$, so as to make the associated error vectors $$\widetilde{E}_m := \underline{y}_m - \underline{x} , m = k, k+1, \dots,$$ (c.5) tend to zero as rapidly as possible when $m \to \infty$. The point of view taken in [C.1] is the following. Given some parameters $\{\mu_k\}_{k=0}^k$ satisfying (c.4), what are the **geometrical** conclusions, on the spectrum of eigenvalues of the matrix T of (c.2), so that the error vectors $\{\underline{\tilde{E}}_m\}_{m=k}^\infty$ of (c.5) decrease in norm as K^m , as $m\to\infty$, where $0\le K<1$? The technique considered in [C.1] is to use the **general Euler method**, from summability theory, to transform the not necessarily convergent Neumann series $\sum_{j=0}^\infty T^j$ for $(I-T)^{-1}$ to a polynomial series $\sum_{j=0}^\infty v_j$ (T) with improved convergence properties, where each v_j (T) is a polynomial in the matrix T, of degree at most j. The convergence factor K where K^m measures the norm of \widetilde{E}_m) is then determined by conformal mapping techniques for k-step stationary iterative methods. The detailed theoretical results of [C.1], along with the necessary notations, are too lengthy to be easily and briefly described here. However, we note that Section 9 of [C.1] is devoted to the study of five examples which connect with well-known results in the theory of iterative methods. - C.1. W. Niethammer and R. S. Varga, "The analysis of k-step iterative methods for linear systems from summability theory", Numer. Math. 41 (1983), 177 206. - C.2. R. S. Varga, "A comparison of the successive overrelaxation method and semi-iterative methods using Chebyshev polynomials", J. Soc. Indust. Appl. Math. 5 (1957), 34 - 46. - C.3. D. M. Young, "Iterative methods for solving partial differential equations of elliptic type", Trans. Amer. Math. Soc. 76 (1954), 92 111. # D. A study of the SOR (successive overrelaxation) and the SSOR (symmetric successive overrelaxation) iterative methods, using the theory of H-matrices. To describe our recent research results in this area, we first discuss the results of Varga, Niethammer, and Cai [D.7]. In the iterative solution of the matrix equation $$A \ \underline{x} = \underline{k} \ , \tag{d.1}$$ assume that the $n \times n$ matrix A is in the partitioned form $$A = \begin{bmatrix} A_{1,1} & A_{1,2} & 0 & 0 & 0 \\ 0 & A_{2,2} & A_{2,3} & 0 & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & 0 & 0 & \ddots & A_{p-1,p-1} & A_{p-1,p} \\ A_{1,p} & 0 & 0 & 0 & A_{p,p} \end{bmatrix}, \quad (d.2)$$ where each diagonal submatrix $A_{i,j}$ is square and nonsingular $(1 \le i \le p$, where $p \ge 2$). With $D := \text{diag } [A_{1,1}; A_{2,2}; \cdots, A_{p,p}]$, the associated block Jacobi matrix $B := I - D^{-1} A$ has the (weakly cyclic of index p) form: $$B = \begin{bmatrix} 0 & B_{1,2} & 0 & \cdots & 0 & 0 \\ 0 & 0 & B_{2,3} & \cdots & 0 & 0 \\ \vdots & & & \ddots & \vdots \\ \vdots & & & \ddots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 0 & B_{p-1,p} \\ B_{p,1} & 0 & 0 & \cdots & 0 & 0 \end{bmatrix}. \tag{d.3}$$ On writing B=L+U (where L and U are respectively strictly lower and strictly upper triangular matrices), the associated SSOR iteration matrix S_{ω} is defined as usual by $$S_{\omega} := (I - \omega U)^{-1} \left[(1 - \omega)I + \omega L \right] (I - \omega L)^{-1} \left[(1 - \omega)I + \omega U \right], (d.4)$$ where ω is the relaxation parameter. Then, the new result of [D.7] is the functional equation $$\left[\tau - (1 - \omega)^2\right]^p = \tau \left[\tau + 1 - \omega\right]^{p-2} (2 - \omega)^2 \omega^p \mu^p , \qquad (d.5)$$ which couples the eigenvalues τ of S_{ω} with the eigenvalues μ of B. This functional equation (d.5) has thus the **flavor** of Young's classical result [D.8] of 1954: $$(\lambda + \omega - 1)^2 = \lambda \omega^2 \mu^2,$$ and its extension by Varga [D.5] in 1959: $$(\lambda + \omega - 1)^p = \lambda^{p-1} \omega^p \mu^p ,$$ in the weakly cyclic of index p case, which similarly couples the eigenvalues λ of the SOR operator L_{ω} , defined by $$L_{\omega} := (\mathbf{I} - \omega \mathbf{L})^{-1} \left[(\mathbf{1} - \omega)\mathbf{I} + \omega \mathbf{U} \right], \qquad (\mathbf{d}.6)$$ with the eigenvalues μ of the Jacobi matrix B. To describe an application of the functional equation (d.5) to H-matrices, we first recall some important concepts due to Ostrowski [D.4] in 1937. Any real $n \times n$ matrix $E = [e_{i,j}]$ with $e_{i,j} \leq 0$ for all $i \neq j$, can always be expressed as $$E = \eta I - C ,$$ where $C = [c_{i,j}]$ is an $n \times n$ matrix having only nonnegative entries. If $\eta > \rho(C)$ (where $\rho(C)$ denotes the spectral radius of C), then E is said to be a **nonsingular** M-matrix. Next, if $F = [f_{i,j}]$ is any $n \times n$ complex matrix, then its associated real $n \times n$ comparison matrix, $M(F) := [\alpha_{i,j}]$, is defined by $$\alpha_{i,j} := |f_{i,j}|, \alpha_{i,j} = -|f_{i,j}|, i \neq j; 1 \leq i, j \leq n$$ Then, F is said to be a **nonsingular** H-matrix if its comparison matrix M(F) is a nonsingular M-matrix. For further notation, if $F = [f_{i,j}]$ is any $n \times n$ complex matrix, then |F| denotes the real $n \times n$ matrix $[|f_{i,j}|]$. Consider then any $n \times n$ complex matrix $A = [a_{i,j}]$ having nonzero diagonal entries, and set $$\Omega(A) := \left\{ B = [b_{i,j}] : |b_{i,j}| = |a_{i,j}| \text{ for all } 1 \leq i, j \leq n \right\}. (d.7)$$ For each $B \in \Omega(A)$, we can express B as $$B = D(B) - L(B) - U(B),$$ where $D(B) := \text{diag} \left[b_{1,1}; b_{2,2}; \cdots, b_{n,n} \right]$ is nonsingular, and where L(B) and U(B) are resectively lower and upper triangular matrices. Then $$J(B) := \{D(B)\}^{-1} \{L(B) + U(B)\}$$ defines the associated Jacobi matrix for each $B \in \Omega(A)$. With the notation $H_{\nu} := \left\{ \text{ A is an } n \times n \text{ complex matrix }, n \text{ arbitrary } : A \text{ is an } H \text{-(m).} \right\}$ with $$\rho \left(\mid J(A) \mid \right) = \nu$$, for each $\nu \in [o,1)$, it was shown by Alefeld and Varga in [D.1] in 1976 that, for $A \in H_{\nu}$, then for any $B \in \Omega(A)$, its associated SSOR iteration matrix $S_{\omega}(B)$ (cf. (d.4)) satisfies $$\rho\left(S_{\omega}(B)\right) < 1 \text{ for any } 0 < \omega < \frac{2}{[1+\nu]}, \tag{d.9}$$ i.e., for each B in $\Omega(A)$ and for each ω in $(0, \frac{2}{|1+\nu|})$, $S_{\omega}(B)$ is convergent. Now, a natural question is if the interval ((0, $\frac{2}{1+\nu}$) in ω for convergence in (d.9) is **sharp** for the class H_{ν} of H-matrices. By applying the functional equation of (d.5) for special matrices in H_{ν} , it was shown in Varga, Niethammer, and Cai [D.7] that, for each ν with $\frac{1}{2} < \nu < 1$, $$\sup \left\{ \rho \left(S_{\omega} \left(B \right) \right) : B \in H_{\nu} \right\} > 1 \quad \text{(divergence)}$$ for any ω satisfying $$\frac{2}{1+\sqrt{2\nu-1}} < \omega < 1 . \tag{d.11}$$ Then, subsequently it was shown in Neumaier and Varga [D.2] (using the theory of regular splittings) that the bound of (d.11) exactly separates the convergence and divergence domains for matrices in H_{ν} . More precisely, if $$\hat{\omega} (\nu) := \begin{cases} 2, & \text{if } 0 \le \nu \le \frac{1}{2}; \\ \frac{2}{1 + \sqrt{2\nu - 1}}, & \text{if } \frac{1}{2} < \nu < 1, \end{cases}$$ (d.12) then (cf. [D.2]) for each matrix A in H_{ν} and for each ω with $0<\omega<\hat{\omega}(\nu)$, $$\rho\left\{S_{\omega}(A)\right\} < 1. \tag{d.13}$$ Finally, we give brief mention to the fact that similar techniques are applied in Niethammer, de Pillis, and Varga [D.3] to the iterative solution of sparse least squares problems. A survey of the results of this section can also be found in [D.6]. - D.1. G. Alefeld and R. S. Varga, "Zur Konvergenz des symmetrischen Relaxationsverfahrens", Numer. Math. 25 (1976), 291 295. - D.2. A. Neumaier and R. S. Varga, "Exact convergence and divergence domains for the symmetric successive overrelaxation (SSOR) iterative method applied to H-matrices", Linear Algebra and Appl. 58 (1984), 261-272. - D.3. W. Niethammer, J. de Pillis, and R. S. Varga, "Block iterative methods applied to sparse least squares problems", Linear Algebra and Appl. <u>58</u> (1984), 327-341. - D.4. A. M. Ostrowski, "Über die Determinanten mit überwiegender Hauptdiagonale", Comment. Math. Helv. 10 (1937), 69 96. - D.5. R. S. Varga, "p-cyclic matrices: a generalization of the Young Frankel successive overrelaxation scheme", Pacific J. Math. 9 (1959), 617 628. - D.6. ______, "A survey of recent results on iterative methods for solving large sparse systems of linear equations", Elliptic Problem Solvers II (G. Birkhoff and A. Schoenstadt, eds.), pp. 197-217, Academic Press, Inc., New York, 1984. - D.7. R. S. Varga, W. Niethammer, and D.-Y. Cai, "p-cyclic matrices and the symmetric successive overrelaxation method", Linear Algebra and Appl. <u>58</u> (1984), 425-439. - D.8. D. M. Young, "Iterative methods for solving partial differential equations of elliptic type", Trans. Amer. Math. Soc. 76 (1954), 92 111. # E. Comparisons of regular splittings of matrices. The theory of regular splittings of matrices, introduced in 1960 by Varga [E.2], has been a useful tool in the analysis of iterative methods for solving large systems of equations. For our theoretical background, let A, M, and N be all $n \times n$ complex matrices. Then, A = M - N is a regular splitting of A if M is nonsingular and if M^{-1} and N have all their entries nonnegative, written $M^{-1} > O$ and $N \ge O$. Consider the solution of the matrix problem $$A \ \underline{x} = \underline{k} \ , \tag{e.1}$$ where A admits a regular splitting A = M - N. Then, (e.1) becomes $$M \underline{x} = N \underline{x} + \underline{k} , \cdots$$ (e.2) which induces the iterative method $$M \ \underline{x}^{(m+1)} = N \ \underline{x}^{(m)} + \underline{k}$$, or $\underline{x}^{(m+1)} = M^{-1} \ N \ \underline{x}^{(m)} + M^{-1} \ \underline{k}$, $m = 0.1$ (e:3) The following are well-known: SACRESC TEACHER. SECTION AND SACRESC ASSESSED ASSESSED. Theorem A ([E.2]). Let A = M - N be a regular splitting of A. If $A^{-1} \ge O$, then $$\rho(M^{-1} N) = \frac{\rho(A^{-1} N)}{1 + \rho(A^{-1} N)} < 1, \qquad (e.4)$$ i.e., the iterative method of (e.3) is convergent for any start vector $\underline{x}^{(0)}$. Conversely, if ρ (M^{-1} N) < 1, then $A^{-1} \ge O$. Theorem B ([E.2]). Let $A=M_1-N_1=M_2-N_2$ be two regular splittings of A, where $A^{-1}\geq O$. If $N_2\geq N_1$ (i.e., $N_2-N_1\geq O$), then $$1 > \rho \left(M_2^{-1} \ N_2 \right) \ge \rho \left(M_1^{-1} \ N_1 \right), \tag{e.5}$$ i.e., the iterative method (e.3) associated with the splitting $A=M_1-N_1$ is asymptotically faster than that associated with the splitting $A=M_2-N_2$. Less well-known, but nevertheless useful in applications, is the following unpublished thesis result of 1973 of Z. Woźnicki [E.3]: Theorem C ([E.3]). Let $A=M_1-N_1=M_2-N_2$ be two regular splittings of A, where $A^{-1}\geq O$. If $M_1^{-1}\geq M_2^{-1}$, then $$1 > \rho (M_2^{-1} N_2) \ge \rho (M_1^{-1} N_1). \tag{e.6}$$ Now, with the hypotheses of Theorem B or C, it is shown in Csordas and Varga [E.1] that - *i*) $N_2 \ge N_1$ implies $M_1^{-1} \ge M_2^{-1}$; - ii $M_1^{-1} \ge M_2^{-1}$ implies $A^{-1} N_2 A^{-1} \ge A^{-1} N_1 A^{-1}$; - iii) $A^{-1} N_2 A^{-1} \ge A^{-1} N_1 A^{-1}$ implies $(A^{-1} N_2)^{j} \cdot A^{-1} \ge (A^{-1} N_1)^{j} A^{-1}$ for each positive integer j. Moreover, the reverse implications in i), ii), and iii) are not in general valid. Now, the weakest hypothesis of the above, namely $(A^{-1} N_2)^j A^{-1} \ge (A^{-1} N_1)^j A^{-1}$ for some positive interger j, gives a generalization of Theorem B and C. Theorem 1. ([E.1]). Let $A = M_1 - N_1 = M_2 - N_2$ be two regular splittings of A, where $A^{-1} \ge O$. Assume there exists a positive integer j for which $(A^{-1} N_2)^j$ $A^{-1} \ge (A^{-1} N_1)^j$ A^{-1} . Then, $$1 > \rho (M_1^{-1} N_1) \ge \rho (M_2^{-1} N_2). \tag{e.7}$$ A final result of Csordas and Varga [E.1] gives partial converses to Theorems B and C, and unifies the earlier results of Varga and Woźnicki. Theorem 2 ([E.1]). Let $A=M_1-N_1=M_2-N_2$ be two regular splittings of A, where it is assumed that $A^{-1}>O$. If $$\rho (M_2^{-1} N_2) > \rho (M_1^{-1} N_1), \qquad (e.8)$$ there exists a positive integer j_0 for which (cf. iii)) $$(A^{-1} N_2)^j A^{-1} > (A^{-1} N_1)^j A^{-1} \text{ for all } j \ge j_0.$$ (e.9) Conversely, if there is a positive integer j for which $$(A^{-1} N_2)^j A^{-1} > (A^{-1} N_1)^j A^{-1},$$ (e.10) then (e.8) is valid. - E.1. G. Csordas and R. S. Varga, "Comparisons of regular splittings of matrices", Numer. Math. 44 (1984), 23-35. - E.2. R. S. Varga, "Factorization and normalized iterative methods", Boundary Problems in Differential Equations (R. E. Langer, ed.), pp. 121 142, University of Wisconsin Press, 1960. - E.3. Z. Woźnicki, "Two-sweep iterative methods for solving large linear systems and their application to the numerical solution of multi-group multi-dimensional neutron diffusion equations", Doctoral Dissertation, Institute of Nuclear Research, Swierk k/Otwocka, Poland, 1973. The second of the second secon